Program Funded By: Sacramento Municipal Utility District & California Solar Energy Industries Association Instructional Design By: Rodney Slaughter ## **Technical Review** ### Jon Bertolino Sacramento Municipal Utilities District | Les Nelson | Sue Kateley | |------------------------------|--------------------------------| | CAL SEIA | California Energy Commission | | Lee Parker, Captain | Scott Corrin, Fire Marshal | | Modesto Fire Department | U.C. Riverside Fire Department | | Bob Gill, Chief | Russ Tingley, Fire Chief | | Central Calaveras | Hermosa Beach | | County Fire & Rescue | Fire Department | | Howard Cooke, Fire Inspector | Dirk Drossel, Fire Inspector | | Sacramento Fire Department | Burbank Fire Department | | | | ## **Program Goal:** To provide fire service personnel with an awareness of photovoltaic systems, so that you can make informed decisions and operate safely during an emergency. ## **Course Materials on Compact Disk:** - Student Manual - Student Handout - Instructor Guide - Powerpoint Presentation #### **Student Introductions** - Name - Rank/Position - Department or Agency - What do you know about solar energy? - What do you hope to learn? # **AGENDA** - INTRODUCTION - CELLS AND COMPONENTS - PV PERFORMANCE - PV APPLICATIONS - CODES AND STANDARDS - EMERGENCY RESPONSE What are the chances of responding to an emergency where a photovoltaic system has been installed? 2005 Worldwide PV Production 1,565 megawatts 2005 Worldwide PV Production: Germany at 53% or 837 MW Japan at 14% or 292 MW U.S.A. at 3% or 104 MW By 2010, 2.5 gigawatts of PV production is projected worldwide California is the National leader 17,300 grid-connected systems California's Goal: One million solar roofs by 2017 Generating 3,000 MW of electricity Double the worldwide PV output in 2005 Livermore, California – Multi-family housing development outfitted with PV electric systems- the wave of the future! # Are photovoltaic systems safe to operate around? Yes! Under normal operating conditions The PV industry has a good safety record But, no technology is risk free! Only one recorded PV electrical injury to a fire fighter was reported worldwide Emergency Conditions Know the Potential Hazards: Electric Shock Inhalation Exposure Falls from Roofs Roof Collapse With a concentration of PV in San Diego, there were no reported injuries during the 2003 wild fires ## **SUMMARY** The fire service has been known to be resistant to technological changes in our society. Alternative energy production is the next big technological change that the fire service will have to come to terms with. SMUD and CAL SEIA have seen the need to inform emergency responders of how to work around photovoltaic technology safely.